

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

6-4-1923

The Tan and Cardinal June 4, 1923

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/tancardinal>

Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 6

WESTERVILLE, OHIO, JUNE 4, 1923.

No. 31.

Proposed Gymnasium Plans Favor This Type of Building

We
Want
That
Gym!

We
Want
That
Gym!

One afternoon back in 1892, a well-dressed, self-important political gentleman called upon Dr. George Scott. The Doctor greeted him in his usual courteous manner and for a half hour listened more or less attentively, while the political gentleman enumerated the reasons why he should be the choice of the people for a certain office. He may or may not have been an advocate of "Free silver", apparently Dr. Scott assumed that he was, for after the office seeker had exhausted the subject of his own merits, the Doctor ad-

ressed him somewhat as follows: "Yes, there is much interest in politics now days. I haven't followed it quite as closely as I usually do. You see here at Otterbein we are trying to build a new gymnasium. I am chairman of the building committee and have been quite busy—by the way we would appreciate a contribution from you, if you would like to help us out. This new building then would be a kind of monument to your political success.

"Ah—er—er" said the politician.

But when he had bowed himself out a half hour later, Dr. Scott pocketed a check for \$50.00 and chuckled. Evidently the Doctor had enjoyed the interview.

This is only an incident in the campaign that resulted in the building of the present Association Building. However the faculty was strongly opposed to the project because of a heavy indebtedness. After a stirring appeal from John R. Mott and S. D. Gordon the students entered wholeheartedly into a campaign for money.

They worked and sacrificed to erect the gymnasium which has stood for thirty years as a distinct memorial to their efforts.

It will again take work to erect a gymnasium costing \$200,000. The students of 1923 are not less courageous and loyal than those of 1892. Their efforts and those of Alumni will be rewarded as fully and as beautifully as were the efforts of those students of the nineties. A bigger and better Otterbein will be the result.

ALUMNAL DAY TO OPEN CAMPAIGN

Plans and Program for Gymnasium Drive Are Being Worked Out To Last Minute Detail.

VARSITY "O" IN CHARGE

E. S. Bernard, the Father of Athletics in Otterbein, to Be Guest of Honor.

Beginning in the morning with a Varsity "O" breakfast and ending at night with the Social Groups having a reunion for all of their Alumni, Alumal Day on June 13 is expected to make a glorious start for the Gymnasium Campaign.

The Varsity "O" Association is making big plans to breakfast not only all of their alumal members but also all who are interested in the campaign for the new gymnasium. More than two hundred Otterbein athletes are expected to return for this breakfast at which E. S. Barnard, President and Secretary of the Cleveland American League Baseball Club and

(Continued on page two.)

Mr. Cheng Leads Y. M. C. A.

The last Y. M. C. A. meeting of the year was addressed by Mr. Cheng Hui, of Canton, China, who gave a bril-

liant presentation of the "China of Today." Mr. Cheng showed that China, although misunderstood, is a nation of great possibilities.

PICNICERS FIND PERFECT DAY ADDS TO JOY OF ANNUAL EVENT

Big Bens, Baby Bens, Sleep Meters, Flyers, Walthams and Seth Thomases all thought a spiritual Renaissance had laid hold of Otterbein Wednesday morning. After sounding forth the waking noises they were not greeted with the customary verbal barrage and volley of pillows. Instead of waxing mad as per usual expectant picnic-ers sallied forth from their beds to shut off said alarm clocks and to view those ice cream pants—carefully arranged the night before—spot-less and wrinkle-less such that Solomon in all his glory would not have been arrayed like one in these. After mobilizing all the picnic apparatus such as some "eats", horse-shoes, base ball equipment, etc., etc., and after calling bravely for fair damsels, the picnickers departed via anything from a two-cylinder hay wagon to a six-cylinder car.

The day was perfect, the place was perfect, the guests were perfect, that base ball game (at least for half the players) was perfect, the eats were—all eaten.

Along with these features of the day the general enjoyment was considerably augmented when the dunce of the party slipped and stirred up the waters of Big Walnut or the Olen-tangy; when the heavy eater of the crowd had to throw up his hands and surrender the laurels to the faculty advisor; when your heavy hitter poked out a homer in the last of the tenth with two out and the bases loaded.

Such was picnic day of 1923 which ended with the ride home, an incident of which was the blending of horses' whinnies, Ford rattles and general commotion with more lusty than musical refrains of "Old Otterbein We Love Thee" and "When You Come to the End of a Perfect Day."

YEAR TO CLOSE WITH FULL WEEK

Many Events Being Planned To Bring Back the Old Grads—New Gym Planned.

RECORD CLASS TO GRADUATE

President Bryan of Ohio Uni. to Deliver Commencement Address on Thursday, June 14.

The sixty-seventh Commencement on Thursday, June 14 will bring to a close a week that is crowded full of events planned for both Alumni and students.

Beginning on Thursday night of this week Philaethan and Cleiorhetean Literary Societies will have Open Sessions to be followed on Friday night by Open Sessions on the part of Philomatheia and Philophronea.

On Saturday evening President and Mrs. Clippinger will give a reception to the Senior Class and guests which will be held in Cochran Hall.

The Baccalaureate sermon will be delivered to the largest graduating

(Continued on page three.)

MEMORIAL DAY OBSERVED

Dr. E. H. Cherrington Delivers Address—Wreaths Presented in Memory of Fallen Heroes.

In accordance with a resolution enacted last year by the Student Council, on Wednesday morning at eight o'clock the students assembled in the college chapel and, with a program prepared by a student-faculty committee, fittingly observed Memorial Day.

Dr. E. A. Jones, our veteran of the Civil War, invoked Divine blessing after which President Clippinger presented Dr. E. H. Cherrington, who delivered an appropriate address. In his address Dr. Cherrington urged us to serve our country by cherishing her ideals, obeying her laws and maintaining her constitution. "Patriotism on the field of battle is glorious but the patriotism which keeps 100% in peace is by far the best", said the speaker. He also reminded us that, "No nation in history has become great through battles or conquests but has achieved greatness through the victories of peace." Dr. Cherrington closed his address by stating that "our constitution demands the same devotion today as in the day of Lincoln when he fought so heroically to keep it intact." H. V. Miller in a very fitting manner presented a wreath to the memory of Otterbein's heroes who died in the World War. The seven gold stars on the service flag are in recognition of the sacrifice of Curtis Young, Emory Farver, Wm. C. Miller, Ira Dempsey, Wallace Miller, Harold Rowland and Winton Paul Burtner.

After the presentation of the wreath the Men's Glee Club sang, "Rest Ye in Peace Ye Flanders Dead."

The assembly then adjourned to the campus where Mr. G. A. Weinland, one of Otterbein's Civil War veterans, placed a wreath on the Soldiers' monument in memory of our soldiers who fought to save the Union. The placing of the flag at half mast and the sounding of taps ended a very appropriate Memorial Day service.

Dan Harris Pleases In Recital

On Monday evening of last week Dan Harris appeared in his graduating recital at Lambert Hall. A large crowd, which taxed the capacity of the auditorium, listened carefully to the entire repertoire of German and French songs. Mr. Harris performed in his characteristically pleasing manner, giving an excellent rendition of "Where Cedars Rise" and "Twilight." One of the features of the program was an instrumental quartet composed of Miss Cridland, Miss Wright, Professor Spessard and Professor Grabill.

Program.

- Auf Flugeln des Gesanges (On Wings of Song) Felix Mendelssohn
- Marie (Marie) Robert Franz
- Du Bist Wie Eine Blume (Thou Art Like a Flower) Anton Rubenstein
- Bonjour Suzon (Good-day Susanne) Leo Delibes
- Bergere Leger (Fickle Shepherdess) J. B. Weckerlin

Three Spanish Folk Songs

Arr. by Kurt Schindler

- (a) The Vagabonds Song.
- (b) Basque Love Song.
- (c) The Shepherdess.

Romance in B H. Alex. Matthews
Violin, Miss Cridland
Cello, Mr. Spessard
Piano, Miss Wright
Organ, Mr. Grabill

Where Cedars Rise

Thurlow Lieurance

Twilight

Katherine Glen

Star of the West Bryceson Treharne
Leetle Bateese (French Canadian Dialect) Geoffrey O'Hara
God's Garden—(Organ Accompaniment) Edwin H. Lemare
Mr. Grabill at the Organ

QUIZ AND QUILL APPEARS

Consisting of Choice Number of Literary Productions.—Miss Grace Hill the Editor.

On last Friday morning Otterbein's fourth publication — the Quiz and Quill — made its appearance on the campus.

From the standpoint of the literary articles the 1923 Quiz and Quill is the best number that has yet been produced. Among the essays, poems and other interesting articles are to be found the winning story of the Barnes' Short Story Contest, the oration which won fourth place in the National Oratorical Contest, and the All-Ohio short story which won for its author a prize of \$100. Extra copies may be secured from Delno Adams, Business Manager of the publication.

ALUMNAL DAY STARTS CAMPAIGN
(Continued from page one.)

Father of Athletics in Otterbein, it to be the guest of honor. The Varsity "O" is further planning to present all the returning athletes with letters representing the sport in which they played. At the same time they will initiate into the Association all of Otterbein's athletes who were in school before the organization of the Varsity "O". Immediately following this breakfast the Gymnasium Promotion

DR. PAUL G. MAYNE, Dentist

Office Hours: 9 to 11 a. m., 1 to 5 p. m.
Both Phones—Bell 31-R, Citizen 370
17 W. College Ave. Westerville

Some especially fine stationery for the price at

DR. KEEFER'S

Try the Nyal line of Remedies.

Committee of 125 along with all the other interested persons will meet and work out together the details of the campaign.

At noon all of the returned alumni will meet for the big Alumnaal Dinner at which time the plans and program for the campaign will be presented as they were worked out in the Committee meeting. Immediately following the Alumnaal Dinner the afternoon will be given over to an athletic carnival, the details of which are not yet complete.

The evening will be turned over to classes for their Class Reunions after which the Senior Class will present Shakespeare's "Twelfth Night" in the College Chapel. Following the Senior Play the Social Groups will entertain their alumni, bringing to a close one of the biggest Alumnaal Days in the history of the college.

Erner and Hopkins Broadcasts

Typical Otterbein Program

On Monday night of this week the Erner-Hopkins Radio Co. of Columbus will present a radio program in which Otterbein College will be the special feature.

The Men's Glee Club will give a program of varied numbers after which Dr. E. H. Cherrington, Secretary of the World League Against Alcoholism, will speak for Westerville giving a great number of interesting facts concerning Otterbein College.

This is a novel way to get Otterbein before the public. Previous broadcasting has proved that Mr. Troop's oration was heard in Texas, Alabama, New Jersey, and other distant states.

J. R. Howe, '21, who has been attending Yale Divinity School, was in Westerville over the week-end visiting friends.

DAN CROCE
STAR SHOE REPAIR FACTORY
27 West Main Street.

Strawberries, Oranges, Bananas.

Pickles, Olives and all good "Eats" to

make up your next lunch.

MOSES & STOCK, Grocers

Cash For Second Hand Books

BRING THEM JUNE 8, AT 2 P.M.

See our Pennants, Pillows, Memo Books, Pearl "O" Pins, Eversharp Pencils, Fountain Pens, Spoons, Watch Fobs.

The University Bookstore

'15. Miss Carrie Miles, who taught last year in the high school at Findlay, Ohio, sailed last Saturday from San Francisco for the Philippine Islands, where she will teach for the next two years in the government schools.

'04. Clarence M. Bookman, the executive secretary of the Community Chest and Council of Social Agencies of Cincinnati, Ohio, has just been elected a member of the executive committee of the American Association for Community Organization, a national body that is devoted to working out the fundamentals of social service and to improving the methods of administering community chests. Mr. Bookman has been a member of the American Association since its inauguration, and the position to which he is now elected comes as recognition of the information he has carried to it concerning the progressive policies he is carrying out in Cincinnati.

'16. Milton S. Czatt, who was graduated with high honors from the Yale Divinity School last year and has spent this year in graduate work at Yale University, has been selected as assistant pastor of the United Congregational Church in New Haven, Connecticut. Mr. Czatt will give all of his time to this new work.

'16. C. D. LaRue, who has been teaching in the high school at Pandora, Ohio, has accepted a position for next year in the Central High School of Fort Wayne, Indiana.

'17, '17. The Wedding of Miss Ethel M. Hill of Westerville and Dr. Richard Bradfield of Columbia, Missouri, will occur on Tuesday, June 21, in the United Brethren church at Westerville. Miss Hazel Heil and Miss Myrtle Fairman entertained recently at Miss Heil's home with a shower in honor of Miss Hill.

'21, '21. Consecration services for Mr. and Mrs. Walter Schutz (Edna Hooper) who leave soon for work in the United Brethren Mission in West Africa, were conducted in the High Street United Brethren Church in Dayton, Ohio, on Sunday, May 13. The High Street and Hartford Street churches in Dayton have assumed the support of Mr. and Mrs. Schutz.

'19, '17. Dr. and Mrs. A. Clair Siddall (Annette Brane) were guests of honor at the dinner of the Otterbein alumni, held at the Hotel Winton in Cleveland on Friday evening, May 25. The affair assumed the nature of a farewell to Dr. and Mrs. Siddall, who will soon leave for China where Dr. Siddall will take up work in the hospital at Siu Lam.

This year Wittenberg graduates her first students in music. —Ex.

**Glee Club Wins Approval
In Memorial Hall Concert**

On Thursday afternoon and evening of last week the Men's Glee Club appeared in joint concerts with an 80 piece orchestra of Columbus school musicians at Memorial Hall. Owing to the lateness of the season the audiences were rather small but a generous amount of applause and enthusiasm was manifested in both performances. Several good critics pronounced the concerts excellent. From all indications, the Club will have no difficulty in securing a Columbus engagement next year.

**YEAR TO CLOSE
WITH FULL WEEK**
(Continued from page one.)

class in the history of this school when eighty-eight seniors will hear President Walter G. Clippinger on Sunday forenoon at 10:15. In the evening of the same day the Joint Anniversary of the Y. M. C. A. and the Y. W. C. A. will be held in the United Brethren church. Dr. Irwin Maurer of Columbus will address the members of these two organizations and their friends.

The Banquet of Cleiorhetean Literary Society will be held Monday noon followed early in the afternoon by a meeting of the Board of Trustees. At the same time receptions and exhibits of the Art and Home Economics Departments will be held. In the evening of the same day will be given a concert by the Music Department.

The Oratory "O" breakfast will be the first event of Tuesday and to this all members of this organization and their guests are invited. At noon Tuesday the Annual Luncheon of Philaethan Literary Society will be held. The afternoon of Tuesday will be spent in a Get-together of the returned Alumni. On Tuesday evening the Alumni and present members of Philomatheia and Philophronea will feel a strong pull toward the society of their choice where they will be banqueted.

Wednesday, June 13, is to be Alumni Day and a big day it is. We have reserved a separate column for the explanation of Wednesday's events.

Thursday will bring to a close another great year of Otterbein's history. The cap and gown on this day will be worn by eighty-eight seniors—the largest class ever to graduate since the founding of this institution. President Elmer B. Bryan of Ohio

Call Citizen 21 or Bell 8-W.

The Clean-up Man

Agent for Acme Laundry Co.

General Laundry Work for Ladies and Gentlemen.

J. H. MAYNE

12 W. College Ave. Westerville, O.

University, A. B., LL. D., L. H. D., dress which will bring to a close has been secured to deliver the address seventy-six years for Otterbein.

**GOODMAN BROTHERS
JEWELERS**

No. 98 NORTH HIGH ST.

**A Message to
Young Men!**

NOTHING is so great a factor in success, at the start, as a well-dressed, well-groomed appearance. It commands respect, inspires confidence, and suggests ability. But they must be strictly young men's clothes and not older men's models in younger men's measurements.

Dressing ahead of your years is no way to get ahead in your youth! Come to a store that devotes a department exclusively to young men.

Young Men's Hand Tailored Suits, many with 2 pairs of pants \$35

Young Men's Hart, Schaffner & Marx and Fashion Park Suits, at \$40, \$45 and \$50

THE UNION

**THE OTTERBEIN
TAN & CARDINAL**

Published Weekly in the interest of Otterbein by the
OTTERBEIN PUBLISHING BOARD
Westerville, Ohio
Member of the Ohio College Press Association

STAFF

Editor-in-Chief V. E. Myers, '24
Assistant Editor Paul Garver, '25
Contributing Editors—
H. K. Darling, '24
Lucille Gerber, '24
Marguerite Wetherill, '24
E. F. McCarroll, '25
Business Manager C. G. Foor, '24
Assistant Business Managers—
F. M. Pottenger, '25
R. M. Ward, '25
Cir. Manager..... Katharine Pollock, '24
Assistant Circulation Managers—
Edith Oyler, '25
Margaret Widdoes, '26
Athletic Editor.....M. W. Hancock, '24
Assistant Athletic Editor—
Dean Upson, '25
Local Editor D. R. Clippinger, '25
Alumna Editor..... Alma Guitner, '97
Exchange Editor .. Kathleen White, '24
Cochran Hall Editor—
Harriet Whistler, '24
Literary Editor D. S. Howard, '26

Address all communications to The Otterbein Tan and Cardinal, 103 W. College Ave., Westerville, Ohio.
Subscription Price, \$2.00 Per Year, payable in advance.

Entered as second class matter September 25, 1917, at the postoffice at Westerville, O., under act of March 3, 1879.

Acceptance for mailing at special rate of postage provided for in Sec. 1103, Act of Oct. 3, 1917, authorized April 7, 1919.

EDITORIAL

"What do we live for, if it is not to make life less difficult for others?"
— George Eliot.

Stay for Commencement

Commencement week is fast approaching and will soon be with us again. That week is the gala time of the year. Since work is over and cares are tossed to the winds, it is a week of happiness for the student. While it is a week of joy for the majority it is nevertheless a week of sadness for many. How strange it is that the same week can be one of happiness and sadness for the same group of students. However happy they may seem, sadness holds the seniors as they leave behind their college years. One sees sadness manifest wherever friends and schoolmates are bidding each other good-bye.

Each undergraduate should plan to stay for this Commencement. This year it holds an especial significance. Having just celebrated our seventy-fifth Diamond Jubilee anniversary it marks the beginning of the last twenty-five years towards the centennial year of Otterbein. Moreover it marks the beginning of the appeal for the new gymnasium. It is needless to say that we want that gymnasium, but wanting it will not get it. The returning alumni and friends are anxious that we have the gym. They will be pleased to see us taking an interest. How to show interest? Just by your

mere attendance you signify your interest and create a good impression on the alumni and friends. Your attendance at Commencement will silently show your interest in Otterbein's new gymnasium.

The success of this Commencement rests on the undergraduates. The seniors will be here so it remains for the underclassmen to stay for Commencement and make it successful. Our Alumni and friends are anxious to see you. Let us remain for the gala week of the year. Make this Commencement a success and insure the success of the new gymnasium.
— P. M. G.

Going Home.

Only a few days yet remain before most of us will be leaving for home or for some strange community. Wherever you may go, it is well to keep in mind some suggestions which many of us, especially after our first year, are prone to forget.

In going home you are usually eager to tell all you know about your Alma Mater including all the pranks and so-called jokes that have taken place during the year. All those things are all right in their place, but just remember that the "folks back home" have one or two interesting experiences which they would like to tell you. Give them a chance and do not try to tell all you you know during the first week.

Then again you will likely feel a little different towards your friends back home than when you came to school. The bonds of friendship grow weaker and weaker year by year. But this is only natural. You, who are in an entirely different atmosphere, are growing and changing. You must expect it. When you return home you should be the first person to break this ground of difference. Do not drop down to their level, but pull them up to yours.

It will not be necessary for you to tell everybody that you have been to college. If you act natural and do your duty, they will know it soon enough and think all the more of you. We are offering these suggestions with a very clear purpose in mind. You are advertising Otterbein to your home community better than all the literature from the college office could possibly do. Do not leave a negative influence for the sake of this school. Play the part of an Otterbein man or woman and fill in the place which they have for you back home.

CALENDAR

Wednesday, June 6—
Joint graduating recital of Miss Helen Schutt and Miss Ruth Braley.
Thursday, June 7—
Open Sessions of Philalethean and Cleiorhetean Literary Societies.
Friday, June 8—
Open Sessions of Philomathean and Philophronean Literary Societies.
Saturday, June 9—
Reception given by President and Mrs. Clippinger to Cenior Class.
Sunday, June 10—
Baccalaureate Sermon, President Clippinger.

For all that is good to eat see
WILSON, The Grocer
No 1 So. State St.
Westerville, Ohio

C. W. STOUGHTON, M. D.

31 W. College Ave. Westerville, O.

Bell Phone 190 Citizen Phone 110

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

We have on display the Spring Suitings and Fashions of The **GLOBE TAILORING COMPANY** of Cincinnati, makers of "Needle-Molded" clothes—and "Needle Molded" means hand tailored, NOT pressed into shape.

B. W. WELLS

G. H. Mayhugh, M. D.

East College Avenue

PHONES

Citizen 26

Bell 84-R

SENIORS

You'll need a typewriter after you graduate. Let me show you the Remington Portable. Easy terms.

M. HITE

UP-TO-DATE PHARMACY

Fastman Kodaks and Supplies of all kinds. Films Developed and Printed. Parkers' Fountain Pens, Even Flow Ink Pencils, Shaeffer's Ever Sharp Pencils and Leads. Fine Papeteries, Etc. Choice Brands of Cigars, Fine Pipes, Cigar Holders, Tobaccos and Smokers' Supplies.

OPTICAL DEPARTMENT

Eye Glasses and Spectacles, Eye Shades and Goggles. Examination free. All work guaranteed. Give us a call.

RITTER & UTLEY, 44 North State Street

KEEP COOL

Eat Vegetables and Fruits
Strawberry Short Cake
Pie a la Mode

Of rare
Quality

Blendon Restaurant

GREEK PRIZES AWARDED

On last Thursday morning the hearts of a few Cyrussians, Homerians and other Grecian stars beat with joy when they were rewarded in Chapel for the high grade work which they have done during the year.

In the first year class, recognition prizes of two dollars each were awarded to Mr. Dwight Arnold, grade 99; Miss Esther Sullivan, grade 98½; Miss Thelma Bonnell, grade 96; and Miss Ethel Brunner, grade 95. To Miss Margaret Widdoes the class prize of ten dollars was awarded in recognition of graded work of 100 per cent.

In the second year class the first prize of ten dollars was awarded to Miss Hazel Baker, grade 98½; second prize of five dollars to Miss Ina Gamertsfelder, grade 97½; and third prize—a tie between Miss Elizabeth Saxour and Miss Agnes Tryan, each receiving three dollars, grade 96.

In the third year class in Classic Greek, S. A. Wells took the first prize of thirteen dollars, grade 95½; Charles Lerew, second prize of five dollars, grade 95; third prize of three dollars to Paul Brake, grade 91½.

Miss Beulah Wood with a grade of 96 won the first prize of fifteen dollars in New Testament Greek; Charles Lerew, second prize of ten dollars, grade 95; and third prize of five dollars to A. A. Luther, grade 93½.

Miss Robinson Gives Recital.

The members of Cleiorhetea and their friends enjoyed an exceedingly delightful session Thursday evening, May twenty-fourth, when Miss Louise Robinson, an honorary member of the society, gave a social recital.

The following program was given:
Five Quatrains from the Rubaiyat of Omar Khayyam . . . Rogers
Translated by Edward Fitzgerald
a. A Book of Verses underneath the Bough
b. The Moving Finger Writes
c. Yet ah, that Spring should Vanish with the Rose
d. For Some we Loved
e. So when that Angel of the Darker Drink

My Mother bids me bind my Hair . . . Haydn
The Star . . . Rogers
My Heart is a Lute . . . Woodman
When the Birds go North Again . . . Warren

Aria, Suicidio (from "La Gioconda") . . . Ponchielli
"Suicide Alone Remains"
Ah! Love, But a Day . . . Gilberte
Spirit Flower . . . Campbell-Tiptou
Vale (Farewell) . . . Russell

Aria, Vissi D' Arte Vissi D'Amore (from "La Tosca") . . . Puccini
"Love and Music, There have I Lived for"

J. P. Schutz represented Philophrona; T. E. Newell, Philomatheia; Miss Ethel Hill, the Alumni and Professor A. R. Spessard, the faculty in extemporaneous speaking, each expressing their enjoyment of the evening's program.

Cochran Hall Elects Board

Last Thursday night the Cochran

Hall Association met and elected the following officers for next year:
President—Alice Flegal.
Vice President—Olive Schull.
House Council—Katharine Pollock
Fire Chief—Lucille Wahl.
Secretary—Edjith Oyler.
Treasurer—Margaret Baker.
Senior Rep.—Virginia Taylor.
Junior Rep.—Elizabeth Saxour.
Sophomore Rep.—Margaret Widdoes.

Triangle Rep.—Ruth Foltz.
Street Committee—Alice George, Christina Wahl, and Ladybird Sipe.
Faculty—Dean McFadden.

THE DORM IMP SAYS:

That one of the Valentine chart makers, after working all day Sunday and ruining a lovely disposition, decided to hand hers in with just the lines and spaces with the following inscription, "Puzzle, fill in where necessary."

That Dr. Sanders told his class one sleepy afternoon that he used to take Physiology and rattle the bones.

That she wonders what the newspapers will print, what jokes will be about, what cartoons will say, and whose picture will get on the front page after the marathon dancers lose their footing and drop dead.

That she sympathizes heartily with the cosmetic-shy hurly burly headed young man who lost his girl's compact and had to go to our fair city to replace it and became bored to tears as he tripped through the cosmetic-grabbing mob of women, girls, and children at not less than seventeen such counters, searching for a resemblance of the lost.

That she heard of one Senior who had to cut one class in order to get to another class.

That she also noticed many couples of young faithfuls go strolling instead of attending their dear classes. She thinks that these things should be prohibited in some way.

Dr. Maurer To Speak At Y. M. and Y. W. Anniversary

Dr. Irving Maurer of the First Congregational Church in Columbus has been secured to give the address next Sunday evening in the Anniversary Session of the Y. M. C. A. and the Y. W. C. A.

Dr. Maurer was chosen from a field of prospective speakers because of his forceful delivery and his human touch on young life. This service will take the place of the regular evening service in the United Brethren Church.

LIST'NIN' IN

Mt. Union College recently observed "Dad's Day" when students invited their families to the school and entertained them.

The Wooster "Voice" reports that 20 Freshmen tried out for the Freshman-Sophomore debate. Somewhat different from Otterbein!!

At Carnegie Tech. the Faculty Dancing Class is said to "have been most successful this year". Also somewhat different, eh, what?

Ohio University holds competitive try-outs to select the Editor of the "Green and White", their college paper.

One issue each year of the "Black and Magenta", Muskingum's paper, is edited by the Junior Class and carries only Junior news and activities.

The action of the University of Pittsburgh in putting into operation the three year rule in all athletics will seriously affect the chances of the University in football next season.

What has been termed "Princeton's Bold Innovation", has been recently announced as an independent study on the part of Juniors and Seniors. This study is to have no bearing on classroom work.

The undergraduates of Rochester were privileged to grade each professor under whom they were studying at the time. The purpose was to determine whom the students consider "most efficient and effective in their

work".

Middlebury proposes that students will not only receive credit for extra-curricula activities, but that no student will be granted a diploma without a minimum number of these credits.

W. M. GANTZ, D. D. S

DENTIST

Bell Phone 9 15½ N. State St.

RHODES & SONS

The College Avenue

MEAT MARKET

Pants to match your Coat and Vest

Don't throw away your old coat because we can match a pair of trousers for it and you can save the price of a new suit.

UNITED PANTS SHOP

36 W. Broad COLUMBUS, OHIO

HAVE YOUR PRINTING DONE

RIGHT

BUCKEYE PRINTING COMPANY

When Contemplating Photos

Remember

The Old Reliable

AL ELLIOTT, Student Representative

VARSITY DROPS LAST GAME

Rally in 4th Ties Score But Errors Prove Fatal—"Chic" Knocks Homer.

The last game of the season, played with Ohio Wesleyan on the local diamond last Tuesday evening, was lost to the visitors by a score of 6-3. Otterbein rallied in the fourth inning, bringing in three runs, after Staats had knocked a homer followed by Anderson's single, Garver's triple, and Hank's sacrifice. Otterbein later lost several chances to score by costly errors.

Mason started on the mound for the Methodists, but was forced to retire in the fifth inning when a liner from McCarrroll's bat injured his pitching hand. Loomis, who succeeded him, hurled fairly good ball.

Wesleyan scored in the first inning when Morrissey was safe on Anderson's error. LeSourd followed with a home run over the track. Staten fanned and Sacksteder fled to Garver. Carlton was safe on Hank's error and scored on Wagoner's triple to right.

Otterbein was unable to do anything until the fourth inning when Staats got the first hit from Mason, a home run across center field. Anderson followed with a single; Garver tripled to center scoring Anderson, while Garver counted on Hank's sacrifice. Bradrick ended the scoring, being tossed out Sacksteder to Hubbard.

Wesleyan scored again in the seventh when Loomis doubled to center and scored on Anderson's error from LeSourd's grounder. In the eighth inning Wesleyan pushed two more across when Sacksteder was safe on Andy's error. Carlton followed with a single while Morgan was thrown out at first. Wagner's single scored both Sacksteder and Carlton which ended further scoring.

Otterbein's best chance to tie up the score came in the eighth inning. With two men out Anderson and Garver singled and both advanced on Carlton's poor throw in. Hank was not equal to the task however and popped to Loomis. Bradrick singled in the ninth; Seneff lined out to Staten while McCarrroll hit into a double play, Staten to Morrissey to Hubbard.

Wesleyan	A	B	R	H	P	O	A	E
Morrissey, 2b.	2	0	0	3	6	0		
LeSourd, cf.	5	1	1	1	0	0		
Staten, ss.	5	0	0	2	2	0		
Sacksteder, c.	5	1	0	5	1	1		
Carlton, rf.	2	1	1	0	0	1		
Morgan, lf.	4	0	1	1	0	0		
Wagner, 3b.	4	0	2	0	1	0		
Hubbard, 1b.	3	0	0	13	0	0		
Mason, p.	1	0	0	0	0	0		
Loomis, p.	3	1	1	2	4	0		
Totals	34	3	10	27	11	5		

Otterbein	A	B	R	H	P	O	A	E
Ruebush, lf.	4	0	0	2	0	0		
Ruffini, cf.	4	0	1	2	0	0		
Staats, 2b.	4	1	1	3	3	1		
Anderson, ss.	4	1	2	4	1	3		
Garver, 3b.	4	1	2	1	0	0		
Hancock, p.	2	0	0	0	3	1		
Bradrick, rf.	4	0	1	2	1	0		
Seneff, c.	4	0	0	4	3	0		
McCarrroll, 1b.	4	0	3	9	0	1		

Totals	34	3	10	27	11	5		
Wesleyan	3	0	0	0	0	1	2	0-6
Otterbein	0	0	0	3	0	0	0	0-3

Summaries—Two base hits—Loomis. Three base hits—Garver, Morgan. Home run—Staats, LeSourd. Sacrifice hit—Hancock 2. Struck out by Hancock 4, by Loomis 3. Base on balls—Hancock 4. Double plays—Staats to Anderson to McCarrroll. Staten to Morrissey to Hubbard. Umpire—Mason. Score keeper—Howard. Time of game—one hour and forty-five minutes.

Tracksters Place 3/4 Points Racquetters Lose Two Meets

Otterbein earned 3/4 points in the Big Six Meet at Ohio State Saturday when Ulry tied for second in the pole vault along with six other entrants. The relay team won 2 points by placing fourth. Wesleyan was the winner of the meet.

The tennis team lost to Wesleyan last Tuesday and were defeated in the first round of the Big Six Tournament at Ohio State on Saturday.

Staats Baseball Captain.

"Chic" Staats, 2nd base-man on this year's baseball team, was unanimously elected captain of next year's baseball team. Staats has just finished his first year of Varsity ball, playing a smashing type of game.

Varsity "O" Lunches.

Last Tuesday at 12 o'clock the Variety "O" gathered at the United Brethren church dining room, with practically a 100% attendance. This luncheon was planned to bring the letter men of the college together. H. N. Freeman, president of Varsity "O", acted as toast master and the speaker was Mr. Phillips, who explained the plans for the gymnasium campaign and the part the Varsity "O" has to play in this campaign. The Varsity "O" plans to hold a luncheon at least every two weeks and possibly every week.

Prune League Baseball Season Ends With Blendon Champs

The Prune League baseball season was brought to a close with the Blendon team remaining in the 1000 percent column. Last Monday evening Blendon de-

feated the Cook Club 22-7, while the Bishop Club forfeited to Priests on Saturday morning.

The standing of the teams is as follows:

Team	W.	L.	Pct.
Blendon	6	0	1.000
Town	2	1	.667
Cook	2	2	.500
Priest	1	2	.333
Bishop	1	3	.250
McRill	0	3	.000

Athletic Board Awards Baseball and Tennis Letters

The Athletic Board met last Thursday noon and awarded the Varsity "O" baseball letter to Ulry, Seneff, J. Bradrick, Ruebush, Anderson, Hancock, Staats, McCarrroll, Ruffini, Garver and to Tom Bradrick as baseball manager.

Tennis letters were awarded to Cornet, White, Crabbs, Mattoon and to the tennis manager, Clifford Bay.

STUDENT'S SPECIAL!

2 Pants Suits and Overcoats
\$20.00, \$25.00, \$30.00
 Walk Upstairs and Pay Less.

Millards Clothes Shop

Upstairs at Spring and High COLUMBUS, OHIO

The Largest Business in The World

The post office business is the largest single business in the world. The general prosperity that abounds is rapidly increasing the demands on the postal system. With the increase in business has grown our excellent police systems for protecting the service. A letter in Uncle Sam's care is safe.

MARY E. LEE, P. M.

Cool Clothes Time Is Here!

Kibler "Tailored" Summer Comfort Clothes are Ready

Finest Hand Tailored PALM BEACHES	\$13.50
Hand Tailored All-Wool TROPICAL WORSTEDS	\$23.00

"Most for Your Money"

7 W. Broad St. COLUMBUS, O.

OTTERBEIN'S GROWTH RAPID

51% of Alumni Graduated Since 1909
—Figures Show Large Enrollment Increase.

Following a little research on the part of President Clippinger it is interesting to learn of the rapid growth which is being made by Otterbein College. During the past 76 years of Otterbein's history there have been 1860 graduates whereas during the past 15 years 793 graduates left these halls. These figures show that 51% of our alumni have left Otterbein since 1909.

Further than this the President has made a careful survey of the student enrollment during the past ten years, the figures of which are as follows:

1913	
College	210
Academy	65
Music	136
Art	27
Net total of students	438
1914	
College	218
Academy	73
Music	141
Art	18
Net total of students	450
1915	
College	231
Academy	63
Music	128
Art	26
Net total of students	448
1916	
College	240
Academy	53
Music	151
Art	24
Net total of students	468
1917	
College	230
Academy	48
Music	141
Art	24
Net total of students	443
1918	
College	194
Academy	32
Music	137
Art	20
Net total of students	383
1919	
College (S. A. T. C.)	365
Academy	25
Music	130
Art	12
Net total of students	532
1920	
College	286
Academy	41
Music	159
Art	27
Net total of students	513
1921	
College	346
Academy	55

Music	183
Art	31
Names repeated	130
Net total of students	485
1922	
College	394
Academy	41
Music	144
Art	51
Names repeated	127
Net total of students	503
1923	
College	446
Academy	39
Music	145
Art	36
Names repeated	135
Net total of students	531

SENIORS TO GIVE PLAY

Shakespeare's "Twelfth Night" to Be Presented on Campus on Alumna Day.—Cast Well Chosen.

On Wednesday, June 13, the Senior Class Play "Twelfth Night" will be given in the college chapel. Professor Fritz has selected a good cast and a very good play is assured. Both an afternoon and evening performance will be given this year. Much interest is being shown in the play as it has been several years since a Shakespearean play was selected.

The cast which will present the play consists of:

Duke Orsino	S. A. Wells
Valentine	M. B. Klepinger
Curio	Evelyn Judy
Sir Toby Bebel	Wilbur Coon
Sir Andrew Aguecheek	John C. Bradrick
Sebastian	Grace Hill
Antonio	Richard Goodrich
Olivia	Alice Davison
Malvolio	H. W. Troop
Clown	Marjora Whistler
Fabian	Delno Adams
Sea Captain	Henry Olson
Friar	Virginia Snavelly
Viola	Virginia Blagg
Maria	Bonnibel Yanney

Let us help you with your lunch supplies. There's spice in variety and we can give you some good suggestions.

McElwee & Kinsel

The Variety Store

For a good line of Fresh Candies, Marshmallows, Chocolates, Bon Bons, Etc.

A full line of stationery, Crepe Paper in all colors for the student trade. Jewelry, Cut Glass, Birthday Candles, Etc.

The Westerville Variety Store

H. V. Miller Completes

Record of Athletic Scores

After working for two years searching and checking by all available records, H. V. Miller has completed a most valuable and authentic record of games and scores in all branches of athletics since their introduction in Otterbein beginning in 1882.

Although not exactly encouraging it is interesting to know that Otterbein has won 80 football games, losing 143 and tying 15. In basketball

the record stands 92 won, 129 lost and 1 tie. The baseball record is still better with 99 won, 119 lost with 2 ties. Track seems to have been our best bet inasmuch as we tied 1 meet, lost 17 and won 18 besides scoring high in several triangular and quadrangular meets. Tennis stands fifty-fifty with 35 all and 4 tie games. Mr. Miller should be congratulated on the collection of these interesting statistics. He has consented to present the booklet to the library for use in the future.

GLEN-LEE COAL CO.

Has Pocahontas, Glen-Lee Special and Fancy Ohio Coals. Prices of coal are lower than they will be any time this year. Let us have your orders now.

Glen-Lee Coal, Floral, and Gift Shop

Coal yard—East College Avenue. Office No. 22 North State St.
Bell: 101-R Residence, 29-R Office, 80-R Coal Yard Citz. 140-3R

Citizen 7012 "Say it with Flowers" Main 9095

McKELLAR'S

CORSAGES A SPECIALTY

LEADING FLORISTS AND DECORATORS

James Theatre Building 35 W. Broad St., Columbus, O.

J. H. FURBAY Is Our Agent in Westerville.

Citizen 294

98 Plum St.

EAT SOME TODAY--

--AND EVERY DAY

WILLIAMS ICE CREAM CO.

WESTERVILLE, OHIO

Home Talent

Eny Meeny

This week we had intended to produce for the edification of the public a little philosophical treatise which would have settled definitely several questions which scientists have been laboring over for years, but we have been side-tracked by an idea. An idea which has grown and grown and has finally taken complete possession of us. It is this — the sorrows and cares of a corpulent individual are manifold! For proof, ask anyone of this afflicted group — or imagine for yourself the trials of always having to give up your favorite chocolate sundae or rich French pastry; of always being the "under-dog" in a crowded machine; of having to deny yourself the delightful pleasure of wearing one of those slim, slinky black velvet creations; of trying everything from the "Daily Dozen" to Dr. Coue's every-day-in-every-way method without any noticeable decrease in weight; of being referred to by all your fond friends as pleasingly plump when you know they think you're just plain fat! And when you notice that all this has ceased to be imagination and has become a reality — there's when a feller needs a friend!

Oswald and Edgar were room mates and they both wanted to take the same girl to Ye Decoration Day Picnic. But they loved each other so they decided to flip a coin for her. And the durned nickel rolled down a crack and it was three days after the picnic before they found out who had won!

S. P. W. D. B.

We have a worthy candidate this week in the innocent but willing Freshman who, after reading the sign, "Help Beat Big Red Bad," dashed up to offer his services, remarking that he always had had it in for that Big Red Camp!

Recital Given

On Monday evening, May 21, the last part of the final general recital was presented in Lambert Hall. Each number was well rendered and showed the fine work which has been done in the Music Department during the past year. The following program was given:

- Piano Duo—La Danza . . . Rossini
- Kathleen Steele and Grace Cornet
- Piano—Scherzo . . . Savino
- Elsie May Conger
- Song—Lady Mine . . . Treharne
- Carl Eschbach
- Violin—Souvenir . . . Drdla
- La Vere Breden
- Piano—Mazurka, Op. 9, No. 3 . Lynes
- Bessie Lincoln
- Song—Mandolay . . . Speaks
- Harold Darling

- Piano—Venitienne 4th Barcarolle, Op. 110, No. 2 . Benjamin Godard
- Hazel Baker
- Organ—Wi-Um (Indian Lullaby) Lieurance
- Doris Drum
- Piano—Nocturne . . . Woodman
- Celia Johnson
- Song—Ave Maria . . . Bach-Gounod
- Virginia Wolfe
- Violin Obligato—Josephine Cridland
- Organ—Miss Wright
- Violin—Cavatina . . . Raff
- Hazel Barngrover
- Piano—Valse Caprice, Op. 33 . Eyer
- Norine Miller
- Song—Sing To Me, Sing . Homer
- Wray Richardson
- Piano Duo—
- Over the Hills and Far Away Grainger
- (Children's March)
- Virginia Taylor and Daniel Harris

OLD-TIMER SAYS

Although Memorial Day Services are now annual events, the time once was when they were not observed. Forty-five years ago—that is in 1878—what was probably Otterbein's first Memorial service was held. In that year there were only about two hundred students in the University. These gathered on the campus—much as we do today—where they observed the flag-raising service and were addressed by C. A. Bowersox, '74, later a president of Otterbein.

After these exercises the student-body and faculty marched to the Otterbein Cemetery. Thus was inaugurated the custom of observing Memorial Day as it was so worthily observed Wednesday.

Vance Cribbs spent a few days in Westerville the past week.

REAL DENTISTS Are In Demand

The Dental student at Western Reserve is an active part of the university life, partaking in all intellectual, athletic and social activities.

The School of Dentistry of Western Reserve University Cleveland

Over the Top with a Bang Goes the Month of May

Our wonderful increase in volume of business on the month of May, proves conclusively that Columbus people appreciate

Dunlap's Stylish Shoes

and

Dunlap's Courteous Service

together with our expert fitting, and lowest prices possible for high-grade footwear.

But now comes the month of June—the month of brides, roses and sweet girl graduates, and almost overnight with the warming rays of the sun comes the dainty new summer styles—the prettiest we have ever shown—

- Sparkling White Canvas
- Dainty and Cool White Kid
- Stunning Champagne
- Colorful, Daring Shades of Kid
- Soft Tinted Suedes
- Saucy Sport Effects

And with a new style every day there is always the pleasant element of surprise awaiting you.

Hose of Every Conceivable Shade

DUNLAP'S

46 N. High Street

Beautiful New Ornaments to Match Your Slippers